Case Report Rapport de cas

Use of a laryngeal mask airway in a brachycephalic dog with masticatory myositis and trismus

Frances Reed, Isabelle Iff

Abstract — An 8-month old, male, neutered bulldog was presented for investigation of a 2-day history of trismus. Endotracheal intubation was impossible as the dog was only able to open his mouth approximately 2 cm. A laryngeal mask airway was blindly inserted after induction of general anesthesia to maintain the patient on inhalational anesthesia and improve respiration for computed tomography and muscle biopsy. The dog recovered from anesthesia uneventfully.

Résumé – Utilisation d'un masque laryngé chez un chien brachycéphale atteint d'une myosite masticatoire et d'un trismus. Un Bouledogue mâle stérilisé âgé de 8 mois a été présenté pour l'investigation d'une anamnèse de 2 jours de trismus. L'intubation endotrachéale a été impossible car le chien était limité à une ouverture de seulement 2 cm. Un masque laryngien des voies aériennes a été inséré à l'aveuglette après l'induction de l'anesthésie générale pour maintenir le patient à l'aide de l'anesthésie par inhalation et améliorer la respiration pour la tomodensitométrie et la biopsie du muscle. Le chien s'est rétabli de l'anesthésie sans incident.

(Traduit par Isabelle Vallières)

Can Vet J 2012;53:287-290

n essential part of general anesthesia is securing a patent airway. In small animal practice, endotracheal intubation under direct visualization of the larynx is the most widely used method. In situations where this is not possible, such as laryngeal/pharyngeal obstruction or when the movement of the temporomandibular joint is impaired, alternative techniques for intubation can be employed. Alternative techniques described in the veterinary literature include blind intubation, the use of a guide wire, retrograde intubation, lateral pharyngotomy and tracheostomy placement (1). In the medical literature, the use of fiber-optic intubation has been described (2,3). Major drawbacks with some of the aforementioned techniques are that they are far more invasive and can lead to post-anesthetic morbidity or necessitate expensive equipment (1).

The laryngeal mask airway (LM) is a non-invasive method of maintaining a patent upper airway and has been used in humans since the 1980s (4). The LM itself is a silicone tube which opens into an elliptical mask, with an inflatable outer cuff (Figure 1). The LM is designed for quick and efficient placement into the laryngopharynx, which can be performed without visualiza-

Small Animal Teaching Hospital, School of Veterinary Science, University of Liverpool, Leahurst, Chester High Road, Neston CH64 7TE United Kingdom.

Address all correspondence to Ms. Frances Reed; e-mail: freed@staffmail.ed.ac.uk

Use of this article is limited to a single copy for personal study. Anyone interested in obtaining reprints should contact the CVMA office (hbroughton@cvma-acmv.org) for additional copies or permission to use this material elsewhere.

Figure 1. Laryngeal Mask Airway (LM) #3 (Ambu AuraStraight Disposable Laryngeal Mask, Ambu Ltd, UK.)

tion of the larynx; once inflated, it provides a circumferential, low-pressure seal (5), allowing the safe delivery of inhalational anesthetic agents and supplemental oxygen. The use of LMs has been described in dogs, cats, pigs, and rabbits (6–9).

This report describes the use of an LM as a means of securing a patent airway in a brachycephalic dog with suspected masticatory myositis and trismus, requiring general anesthesia for muscle biopsies and computed tomography (CT).

Case description

An 8-month old, 18-kg bulldog was presented for investigation of trismus. Physical examination of the conscious animal showed that he was only able to open his mouth approximately 2 cm (Figure 2). In addition, he had marked mandibular prognathism. Other than a mild increase in upper respiratory noise (snoring), he had no history of marked inspiratory effort, exercise

CVJ / VOL 53 / MARCH 2012 287

intolerance or syncope; therefore, he would be classified as having grade 1 respiratory disease, (out of a maximum score of 3) according to published criteria (10). Previously, he had 1 episode of apnea and cyanosis during induction of general anesthesia; however, no further information was available regarding this. On clinical examination the patient had a heart rate of 100 beats/min with no pulse deficits, capillary refill time < 2 s, pink and moist mucous membranes, a respiratory rate of 32 breaths/min with mild inspiratory noise noted on thoracic auscultation. The results of routine hematology/biochemistry were unremarkable. A presumptive diagnosis of masticatory myositis was made. A CT of the head and temporal muscle biopsy were scheduled to be performed under general anesthesia to confirm the diagnosis (Figure 3).

Prior to anesthesia, it was unclear whether intubation using the traditional method of direct visualization would be possible due to the restricted movement of the mandible. Therefore, the equipment needed for intubation via direct visualization, intubation over a guide-wire, and both temporary tracheostomy tube and LM placement were prepared. Due to logistical constraints, fiberoptic-guided intubation was not possible.

The animal was pre-oxygenated for approximately 10 min prior to premedication with medetomidine (Domitor 1 mg/mL; Elanco Companion Animal Health, Basingstoke, UK), 0.005 mg/kg body weight (BW) and butorphanol (Torbugesic 1%; Pfizer Animal Health, Sandwich, UK), 0.2 mg/kg BW given intravenously through a pre-placed catheter in the right cephalic vein. Oxygen was provided continuously via a face mask for 10 min before premedication until induction commenced (flow rate of 4 L/min), maintaining hemoglobin oxygen saturation (SpO₂) between 95% and 96% measured on a hind-limb digit. Following premedication the patient was maintained in sternal recumbency with his head supported and was monitored continuously. He showed a moderate degree of sedation and a mild increase in both respiratory effort and noise.

General anesthesia was induced using a total dose of 20 mg (0.9 mg/kg BW) propofol (PropoFlo 10 mg/mL; Abbott Animal Health, Maidenhead, UK). Under general anesthesia attempts to further open the mouth failed and the larynx could not be visualized by an experienced anesthetist, making conventional endotracheal intubation impossible. A #3 LM (Ambu AuraStraight Disposable Laryngeal Mask, Ambu, St. Ives, Cambrigeshire, UK) was placed blindly with the patient in sternal recumbancy: the tongue was pulled rostrally and the dorsal surface of the LM gently pressed against the hard palate and advanced caudally until resistance was felt. The cuff was then inflated according to the manufacturer's recommendation, causing a characteristic "upwards and outwards" movement of the LM. Accurate placement and goodness-of-fit was confirmed using a side-stream capnograph (MEC-1200 Vet, Mindray, China), which displayed a normal trace. There were no abnormal respiratory sounds, such as laryngeal stridor, after LM placement and no audible leak detected when the reservoir bag was squeezed, generating a maximum pressure of 10 cm H₂O. Anesthesia was maintained with 1.5% to 2% isoflurane (vaporizer setting) in oxygen (1 to 4 L/min) delivered via a small animal circle system. The patient continued to breathe spontaneously with

Figure 2. Maximum distance the patient could open his mouth whilst conscious. The jaws of the patient could be opened sufficiently to create a 2 cm vertical space immediately caudal to the upper canines (illustrated by the location of the handler's fingers)

an end-tidal $\rm CO_2$ (ETCO₂) of between 55 and 59 mmHg and maintained a $\rm SpO_2$ of 92% to 96% measured on a hind-limb digit (MEC-1200 Vet). Throughout the period of anesthesia, physiological variables [pulse rate, respiratory rate, non-invasive blood pressure (NIBP), ETCO₂, and $\rm SpO_2$] were recorded every 5 min. All variables, excluding pulse rate, were measured using a MEC-1200 Vet monitor. The pulse rate was taken manually from the dorsal pedal artery.

Following CT and surgical biopsies, oxygen was provided for approximately 10 min after the volatile anesthetic agent was switched off. The LM was left in place until the animal was able to support his head and swallow. After removal of the LM the animal was able to maintain ${\rm SpO}_2$ above 90% without further oxygen supplementation; ${\rm SpO}_2$ was monitored from a hind limb every 10 min for the first hour post recovery. The patient remained in the ICU following recovery from anesthesia to monitor for signs of respiratory distress and regurgitation. Equipment was prepared for emergency airway management should the patient develop respiratory distress; this included an LM and a tracheostomy kit.

Discussion

The use of LMs in healthy dogs has now been widely documented (7,11) and is recognized clinically as an effective, non-invasive method of securing an airway in dogs, cats, pigs, and rabbits (6-9). There are guidelines that standardize the approach for their insertion in dogs (12). The aforementioned study highlights the importance of selecting an appropriately sized LM in order to achieve correct positioning. If the LM is not the correct size it will not align completely with the laryngopharynx and an air-tight seal will be difficult to achieve. In addition, the breed as well as the shape of the face and muzzle can dramatically influence the fit of an LM (12). The size 3 LM selected for the dog described in this case report was in accordance with current guidelines (Table 1) and correct placement was confirmed by the presence of a normal capnographic waveform, no abnormal respiratory noise, no audible leak at a pressure of 10 cm H₂O and adequate thoracic excursions during

288 CVJ / VOL 53 / MARCH 2012

Figure 3. Lateral and rostrocaudal reconstructed three-dimensional CT images of the patient's skull. Whilst these images were acquired, the animal's mouth was held open at maximal distance.

Table 1. Guideline for laryngeal mask size based on body weight in the dog (12). It is important to note that there is a degree of overlap between the bodyweights in each group

Laryngeal mask size	Body weight (kg)	Maximum cuff volume used (mL)
1.0	2.2	4
1.5	5.0-8.0	7
2.0	6.7-13.5	10
3.0	12.7-30.5	20
4.0	32.0-32.3	30
5.0	38.6-43.0	40
6.0	54.5-59.0	50

respiration. In patients in which the LM is incorrectly placed and there is significant leakage of exhaled gas, the capnographic trace can show a premature-ending expiratory plateau and abnormal airway sounds can be detected (12). However, it is important to note that the presence of a normal capnographic trace in a spontaneously breathing dog does not guarantee an airtight seal during manual ventilation. A study by Wiederstein and Moens (12) demonstrated that 93.3% of dogs recorded normal capnographic traces during spontaneous ventilation after LM placement; however, the absence of an audible leak during manual ventilation was only confirmed in 63.3% of these animals. It has been suggested that the most important criteria for assessing correct placement of an LM are maximal insertion of the LM, the characteristic outward movement of the LM during cuff inflation, and the adequate movement of the thoracic wall during manual ventilation (12). Therefore, in clinical situations where a capnograph is not available, it is reasonable to assume that the accurate placement and goodness of fit of an LM can still be reliably assessed.

A major advantage of using an LM in this situation compared with a conventional endotracheal tube was the ability to place it blindly though an aperture. However, it has been suggested that where possible a laryngoscope should be used to aid accurate placement, reducing the risk of entrapment of the epiglottis and airway obstruction (12). The use of a laryngoscope may also reduce the risk of oral and laryngo-pharyngeal trauma by reducing the number of attempts needed to correctly place the LM (5,12). The fact that the LM simply forms a seal around the larynx has considerable benefits in both human and veterinary patients. Absence of hemodynamic changes associated with endotracheal tube placement (13,14) and reduction of tracheal

lesions, laryngeal spasm and morbidity associated with anesthesia have been documented in humans (15). However, a similar hemodynamic response to tracheal intubation has not been clearly demonstrated in animals (16). In addition, it has been shown that the insertion of an LM in dogs requires significantly less propofol than does endotracheal tube placement (11,12). This is of particular significance in this case as the animal had a history of apnea and cyanosis during previous inductions. By using an LM we secured a patent airway whilst avoiding apnea associated with higher doses of propofol required for endotracheal intubation. In the authors' experience, the LM can be left in place longer during the recovery from general anesthesia than an endotracheal tube as there is less coughing — a potential advantage in this brachycephalic dog.

Despite their many advantages, there are some disadvantages of an LM over the conventional techniques. Accurate placement and size of the LM is key to its success as a functional means of securing an airway. If the LM deviates from the midline, or is rotated about its horizontal axis it can lead to loss of the seal, leakage, and even obstruction of the larynx itself (12). Therefore, accurate placement in animals in which oral access and space is limited may not be possible; in these patients, it is advisable to have multiple means of securing an airway available. Selection of an appropriately sized LM is also critical to achieving an airtight seal. There are guidelines available to aid size selection (Table 1); however, these are not definitive (12). It is also important to consider the variation in morphology of the head and laryngo-pharyngeal region seen both within and between breeds.

In humans the LM does not provide any protection from aspiration of saliva or gastro-esophageal reflux (GOR) (17) and is therefore not routinely used in patients at high risk of GOR. When used in conjunction with intermittent positive pressure ventilation (IPPV) an LM increases the risk of GOR compared to endotracheal intubation in humans (17,18). This has also been demonstrated recently in kittens (19); however, in ventilated adult cats an LM reduced GOR in comparison to a standard endotracheal tube (8). The incidence of GOR is increased in dogs that have been fasted for a prolonged period prior to anesthesia (20) and during intra-abdominal surgery (21). It has also been suggested that the incidence of GOR is higher in dogs positioned in right lateral recumbency, although this finding was not statistically significant (21). Therefore, we suggest that

CVJ / VOL 53 / MARCH 2012 289

in such patients direct endotracheal intubation would always be the preferable means of securing a patent airway where possible.

It has been reported that heavy brachycephalic breeds, such as the bulldog, with significant upper respiratory disease (grades 2 & 3) are at higher risk of GOR (10). There is a correlation between the severity of clinical respiratory disease and the severity of the gastrointestinal signs (ptyalism, regurgitation, and vomiting) (10). In such patients, the LM may not be the most appropriate means of routinely securing an airway. However, where these animals do not show clinical airway disease and conventional endotracheal intubation is not possible, as in the case described here, the LM can provide a practical alternative.

In this case, the patient's premedication was selected for its rapid onset and the reliable nature of the sedation, to minimize stress and excitation as well as ensuring a smooth and calm induction of anesthesia in this young dog. Additional advantages of the premedication used include the ability to antagonize the effects and good analgesia. In anticipation of a possible deterioration of respiratory signs after premedication, the induction drugs as well as alternative measures to secure an airway were ready from the time of premedication. The reduction in the total dose of propofol required to induce anesthesia and facilitate LM placement was perceived as an additional advantage (11). Propofol causes a dose-dependent hypoventilation and can cause apnea and hypoxemia during induction of anesthesia (22,23). Using a low dose, such as 1 mg/kg BW, and injecting the drug slowly, to effect over 30 and 90 s minimizes these complications (11).

Although it has not been documented in the dog, the LM has been used to successfully perform IPPV in other species (5,24).

Alternative non-invasive methods of providing oxygen and gaseous anesthetic agents include using a face mask or nasal insufflation. However, a face mask does not provide any means of controlling ventilation in the patient, nor does it maintain the airway itself which is of particular importance in brachycephalic breeds. The LM provides additional benefits over a face mask by reducing both dead space and environmental pollution if using inhalational anesthesia (15).

Alternative invasive means of securing an airway in this patient could be considered. In the case reported here the means to perform these techniques were available in case placement of the LM failed. One alternative technique would have been to perform fiber-optic intubation (2,3). This technique facilitates endotracheal intubation, providing a secure and protected airway. The potential benefits of the LM over fiber-optic tracheal intubation are the fact that it negates the need for a fiber-optic endoscope, which can be costly; in addition, in the authors' experience the LM is technically less demanding to place successfully.

In spite of the potential disadvantages and practical limitations of the laryngeal mask airway in some veterinary patients, it proved to be an easy, successful, and reliable means of maintaining a patent airway and maintain anesthesia in this case. This case report demonstrates the use of an LM as an alternative, non-invasive method of securing an airway in dogs where direct endotracheal intubation is not possible.

Acknowledgments

The authors thank Martin Baker for compiling the reconstructed CT images. Thanks also go to Dr. Peter Smith, Rita Goncalves, and Lorna Arrol from the neurology department for their collaboration with this case.

References

- Tranquilli WJ TJ, Grimm KA. Lumb & Jones' Veterinary Anesthesia and Analgesia. 4th ed. Ames, Iowa: Blackwell Publ 2007:499–509.
- Cumpston PH. Fibreoptic intubation under general anaesthesia A simple method using an endotracheal tube as a conduit. Anaesth Intensive Care 2009;37:296–300.
- 3. David F, Savard C, Drolet R, et al. Congenital branchial apparatus malformation in a Haflinger colt. Vet Surg 2008;37:3–11.
- Brain AI. The laryngeal mask A new concept in airway management. Br J Anaesth 1983;55:801–805.
- Devitt JH, Wenstone R, Noel AG, O'Donnell MP. The laryngeal mask airway and positive-pressure ventilation. Anesthesiology 1994;80: 550–555.
- Kazakos GM, Anagnostou T, Savvas I, et al. Use of the laryngeal mask airway in rabbits: Placement and efficacy. Lab Anim (NY) 2007; 36:29–34.
- Braz JR, Martins RH, Mori AR, Luna SP. Investigation into the use of the laryngeal mask airway in pentobarbital anesthetized dogs. Vet Surg 1999;28:502–505.
- Cassu RN, Luna SP, Teixeira Neto FJ, et al. Evaluation of laryngeal mask as an alternative to endotracheal intubation in cats anesthetized under spontaneous or controlled ventilation. Vet Anaesth Analg 2004; 31:213–221.
- Patil VU, Fairbrother CF, Dunham BM. Use of the laryngeal mask airway for emergency or elective airway management situations in pigs. Contemp Top Lab Anim Sci 1997;36:46–48.
- Poncet CM, Dupre GP, Freiche VG, et al. Prevalence of gastrointestinal tract lesions in 73 brachycephalic dogs with upper respiratory syndrome. J Small Anim Pract 2005;46:273

 –279.
- Wiederstein I, Auer U, Moens Y. Laryngeal mask airway insertion requires less propofol than endotracheal intubation in dogs. Vet Anaesth Analg 2006;33:201–206.
- Wiederstein I, Moens YP. Guidelines and criteria for the placement of laryngeal mask airways in dogs. Vet Anaesth Analg 2008;35:374–382.
- Brodrick PM, Webster NR, Nunn JF. The laryngeal mask airway. A study of 100 patients during spontaneous breathing. Anaesthesia 1989; 44:238–241.
- Braude N, Clements EA, Hodges UM, Andrews BP. The pressor response and laryngeal mask insertion. A comparison with tracheal intubation. Anaesthesia 1989;44:551–554.
- 15. Brimacombe J. The advantages of the LMA over the tracheal tube or facemask: A meta-analysis. Can J Anaesth 1995;42:1017–1023.
- Jolliffe CT, Leece EA, Adams V, Marlin DJ. Effect of intravenous lidocaine on heart rate, systolic arterial blood pressure and cough responses to endotracheal intubation in propofol-anaesthetized dogs. Vet Anaesth Analg 2007;34:322–330.
- 17. Berry A, Brimacombe J. Risk of aspiration with the laryngeal mask. Br J Anaesth 1994;73:565–566.
- Valentine J, Stakes AF, Bellamy MC. Reflux during positive pressure ventilation through the laryngeal mask. Br J Anaesth 1994;73:543–544.
- Sideri AI, Galatos AD, Kazakos GM, Gouletsou PG. Gastro-oesophageal reflux during anaesthesia in the kitten: Comparison between use of a laryngeal mask airway or an endotracheal tube. Vet Anaesth Analg 2009; 36:547–554.
- 20. Galatos AD, Raptopoulos D. Gastro-oesophageal reflux during anaesthesia in the dog: The effect of preoperative fasting and premedication. Vet Rec 1995;137:479–483.
- 21. Galatos AD, Raptopoulos D. Gastro-oesophageal reflux during anaesthesia in the dog: The effect of age, positioning and type of surgical procedure. Vet Rec 1995;137:513–516.
- Keegan RD, Greene SA. Cardiovascular effects of a continuous two-hour propofol infusion in dogs. Comparison with isoflurane anesthesia. Vet Surg 1993;22:537–543.
- 23. Branson KR, Gross ME. Propofol in veterinary medicine. J Am Vet Med Assoc 1994;204:1888–1890.
- Fulkerson PJ, Gustafson SB. Use of laryngeal mask airway compared to endotracheal tube with positive-pressure ventilation in anesthetized swine. Vet Anaesth Analg 2007;34:284–288.

290 CVJ / VOL 53 / MARCH 2012